NASA aeronautics, technology on display at New Mexico's International Balloon Fiesta X-tra October 2008 # NASA Fiesta ## Agency celebrates 50th anniversary with 800,000 at balloon fest By Jay Levine X-Press Editor any brisk, dark mornings at the Albuquerque, N.M., International Balloon Fiesta transitioned to sunny ones as brightly colored hot air balloons ascended en masse to the skies. More than 800,000 people attended the events during the week to see 621 hot air balloons. There were 208 launch sites capable of sending off two consecutive waves of hot air balloons. Because of the number of hot air balloons, multiple waves were required to get them all airborne. To give a reference for the size of the Balloon Fiesta acreage, imagine 56 football fields lumped together. So what did some of the fans do when the action was over, or at least out of sight? They headed to exhibits like NASA's, which was available all nine days of the event that wrapped up Oct. 12, despite a soggy Sunday morning and pockets of inclement weather during the event. Visitors to the Balloon Fiesta saw a NASA exhibit focused on aeronautics, said Mary Ann Harness, Dryden public outreach specialist and exhibit coordinator. "We were looking to portray aeronautics to folks so they realized NASA isn't just [about] space," Harness said. "We also stressed NASA's 50th anniversary, as well as featured SOFIA, a timeline of aeronautics, and how different aircraft – military, commercial and general aviation – have benefited from NASA technology efforts." For Marcos Gonzales, at least, and his daughter Renata, 5, that message came through loud and clear. While Renata was sitting in a T-38 simulator cockpit, Gonzales said he has been to Edwards Air Force Base and seen the sleek Mach 3 Blackbird. He has passed his love of aviation to his daughter. Dad and daughter also had an appreciation for the Stratospheric Observatory for Infrared Astronomy, or SOFIA aircraft. Information about the SOFIA program was available at the exhibit, which fired the Gonzales' imaginations because of one of their hobbies. "We have a telescope and binoculars at home and we look at the constellations. We also watch news on NASA missions," Mendoza said. The SOFIA is a specially modified NASA 747 that will carry the world's largest airborne infrared telescope, which was built by Germany, a key U.S. partner in the venture. Darlene Mendoza, who is based at NASA Ames Research Center, Moffett Field, Calif., showed attendees an ED08 0254-068 NASA Photo by Tony Landis Sitting in a T-38 simulator gave visitors to the NASA exhibit a feel for an aircraft cockpit. ED08 0254-07 NASA Photo by Tony Landis NASA's Darlene Mendoza shows a visitor to the SOFIA exhibit what she looks like through the lens of an infrared camera. infrared camera and the differences between what can be viewed in visible versus infrared light. The infrared camera used in the SOFIA exhibit was of special interest to Arabella Pepin, who said she is considering a career in engineering. "It was very interesting seeing myself on the screen, and it helped me see what my science teacher in eighth grade taught me about infrared light," she said. "I thought it was interesting how a regular airplane was transformed into a laboratory that scientists will be able to use to see things in ways they could not see them before." Assisting Harness in staffing the NASA exhibit was Kimberlee Buter, and representing Dryden's Innovative Partnerships Program office was Dryden's Kim Lewis-Bias. Lewis-Bias provided materials that showcase ways in which NASA technology may be found in everyday life and in all varieties of aircraft. The Balloon Fiesta exhibit emphasis on NASA's anniversary year coincided with the week on which the agency began business as NASA. On Oct. 1, See NASA exhibit, page 8 By Jay Levine X-Press Editor f you saw a frosty beer followed by a pink elephant, blue dragon, an astronaut in a spacesuit, a flying cathedral and Darth Vader, you might think you've been working too hard and need a vacation. In fact, you might have been a spectator of the Albuquerque, N.M., International Balloon Fiesta. About 621 hot air balloons representing 24 countries and 42 U.S. states attracted about 800,000 visitors during the nine-day event that wrapped up Oct. 12. The event had something to offer any fan of the unusual airships, as an army of more than 1,000 volunteers helped make the event fly. Some of the other eye-catching and unusual balloon shapes included a cow-shaped balloon representing a dairy, Humpty Dumpty, Wally the Clown Fish (he looks like a relative of Disney's Nemo), a watermelon, and bees that were holding hands – two separate but connected hot air balloons. There also was a seemingly endless supply of multi-colored hot ED08 0054-116 air balloons with rainbow colors and unusual patterns. #### Preparation The warm, orange glow of crackling propane brightened the darkness as hot air balloons ascended early on the opening Saturday morning of the event. Hundreds of thousands of people saw about a dozen balloons that comprised a "Dawn Patrol" light up the first event. The "Dawn Patrol" was a warm-up to the opening day mass ascension of hot air balloons. Standing on the field, people saw bright, flattened canvases commonly referred to as a bag, or envelope - moving under pressure of gas-powered fans. The bag is constructed from reinforced fabric called rip-stop nylon, although polyester and other fabrics are sometimes used. The materials are lightweight and strong and coated on the inside to prevent leaks. The fabric toward the lower portion of the hot air balloon is a fire-resistant material similar to Nomex, which is used by fire fighters The bag was flattened and spread out, usually by crews of four or more people, and attached to the wicker basket that carried the hot air balloon's crew. The basket was on its side until inflation, to allow the Once the gas fan completed its job, the propane burner was lit and as it warmed the air inside the bag, the balloon began to rise. The smell ED08 0054-12 of the propane permeated the field, while the flame also warmed people Above, NASA photographer Tony Landis captured this image of a mass ascension from his post in a hot air balloon. Below left, propane flames heat the air inside a hot air balloon to prepare it for flight. The photos below and right show another mass ascension view and some unusual hot air balloons that were on display at the Fiesta. standing within 20 feet. The sound of the propane flame was like that of the ocean washing up on the shore. The multi-colored behemoths expanded to about 70 feet high when fully inflated and then the hot air balloons were ready for launch. The hot air balloons were right next to each other, seemingly pushing and straining against each other for space until one balloon became fully inflated and rose above the other hot air balloons to claim a piece of sky. #### Ready to fly Just as the balloon is fully inflated and ready for launch, skilled crews steadied the wicker basket in which people travel into the sky. Other crewmembers held onto ropes that tethered the aircraft to the field until the crew climbed aboard and the aircraft was ready for departure. Most hot air balloon flights are between 500 and 1,000 feet high and depending on how much fuel is onboard and the number and weight of people, the average flight is about two hours. The hot air balloons essentially go where the winds blow them, but at different altitudes winds blow in different directions. That gives the pilot an opportunity to take the aircraft in the direction he or she had chosen. Once the aircraft landed, the chase crew came to round up the crew and pack up the balloon. The chase crew includes people in a vehicle that follow the aircraft from the takeoff spot to the place the aircraft has landed. Directions to the chase crew usually are given from the pilot in the sky, who can see the best routes to follow. #### A number of activities Rain brought moisture, but it didn't dampen enthusiasm for the event. Despite rain on the second day of the festivities and intermittent gusts that led to cancellation of some events on Monday, fans had other things to keep them occupied until better weather allowed hot air balloons to resume flights. In a carnival-like atmosphere, 170 concessions including 45 food and 105 merchandise vendors were arranged along the eastern edge of the field. Ranging from breakfast burritos and tasty treats to Balloon Fiesta pins, shirts and posters and psychics, there were a number of things for event attendees to see. Another unusual activity was the chainsaw woodcutting contest. As the name would (wood) imply, people started with huge hunks of wood and carved them into pieces of art. Car shows, concerts and fireworks also were on the schedule. #### History lesson The Balloon Fiesta began in 1972 with 13 hot air balloons that launched near a popular Albuquerque shopping center. This year's 37th annual Balloon Fiesta marked the 225th anniversary of the first hot air balloon flight and the 30th anniversary of the historic first trans-Atlantic flight by the Double-Eagle II, flown by Ben Abruzo Maxie Anderson and Larry Newman. The Double-Eagle II, a Helium hot air balloon, was aloft for 137 hours and six minutes. It departed from Presque Isle, Maine, and landed in Miserey, France, near Paris. The Balloon Fiesta also captured a Guinness World Record in 2000, when 1,016 hot air balloons took off from the event, marking the most hot air balloon launches in a set time October 2008 X-tra By Jay Levine X-Press Editor ow cool is NASA when students in two fifth grade classes forgo recess to ask more questions? For Gary Sandberg and Robert Doyle's two Cielo Azul Elementary School classes in Rio Rancho, N.M., studies Oct. 7 included some lessons on NASA aeronautics. Delivering the information were three NASA representatives. "NASA is about space, but it's also about aeronautics," said Mary Ann Harness, public outreach specialist and exhibit coordinator at Dryden. In fact, the three NASA representatives were in Albuquerque, N.M., to provide NASA aeronautics information to attendees of the Albuquerque International Balloon ED08 0254-104 Fiesta. Students knew about the space shuttles and NASA's space mission and they were equally enthusiastic to learn about the agency's airplanes. Dryden life support technician loaded valve allows a straw to be Jim Sokolik asked students about inserted. Drinking is by straw and the high-altitude pressure suit he food is "eaten" from a tube that brought with him. Students watched students were allowed to try. as Sokolik instantly inflated the suit with a pump and explained how has plenty of sugar," Sokolik said. the lack of oxygen and pressure 11 Students appeared to like the out without suits like the one he the silver tube. brought with him. The ER-2 is the civil variant of the the suit for each pilot. for environmental sampling and Sokolik joked. atmospheric observation missions. pressure suit is like you wearing your such as the one Anthony Alvarado winter clothes to ride your bicycle," asked. he further explained. people eat at high altitude and how Above, Dryden life support technician Jim Sokolik explains how a pilot's high-altitude pressure suit works to students in two fifth grade classes at Cielo Azul Elementary School in Rio Rancho, N.M. Below, Mary Ann Harness, left, squeezes some pudding from the kind of tube used by high-altitude pilots as Reneé Harness, center, looks on. the pilot gets to it. A hole in the That enthusiasm grew when side of the helmet with a spring- "This is chocolate pudding and it miles up would cause pilots to pass brown substance that oozed from He explained the suit is made At Dryden, ER-2 pilots must wear of a fire retardant material called such suits to survive in the harsh Nomex and that a white mesh environment of high-altitude flight. underneath is used to customize military U-2 reconnaissance aircraft. "They knit this mesh together, NASA's ER-2 aircraft are used just like your grandma does," Excellent student questions "The pilot flying the aircraft in the earned a special life support patch, "Why is there a little ball in the Students asked him about what front of the suit?" Anthony asked. "When the suit inflates it generates air already in the helmet when the NASA Photo by Tony Landis a lot of energy. Even if they can't see Astronomy program. The SOFIA glove inflates too and they might not even be able to easily feel the energy?" asked Valerie Harness. golf ball, but they know it's there," Sokolik answered. Maria Verdoren also earned a challenges and can go back to patch by asking what happens to complete the mission. suit inflates and gives oxygen to the of energy is the students' newfound elements and the air in the helmet is sucked out as the fresh oxygen is pumped into Darlene Mendoza, who is based at Ames Research Center, Moffett Field, Calif., rounded out the group of speakers. She gave a brief overview of the Stratospheric Observatory for Infrared because the force of the inflation aircraft is a specially modified NASA pushes the helmet to a position 747 that will carry the world's largest they can't see, they can find the golf airborne infrared telescope, which was ball for the helmet adjustment. The built by Germany, a key U.S. partner. "What happens if they run out of Mendoza explained the aircraft can return to Earth if it encounters What appears unlikely to run out pilot. Sokolik explained the suit enthusiasm for aeronautics. ## ASATechnol Compiled from NASA News Services developed technology that has had big impacts on general aviation, commercial and military aircraft. The following 10 technologies are examples: developed sophisticated computer codes that could accurately predict increase its range. the flow of a fluid using complex simulations, such as air over an aircraft's wing or fuel through a space shuttle's main engine. today is considered a vital tool for the study of fluid dynamics. CFD recorded an increased fuel mileage rate of 6.5 percent. greatly reduces the time required to test and manufacture nearly any type of aircraft. during the 1970s to conduct research on how to develop strong, nonmetallic materials that could replace heavier metals and aluminums on aircraft. Composite materials have gradually replaced metallic materials on critical digital systems. parts of an aircraft's tail, wings, fuselage, engine cowlings, and landing an aircraft and improve fuel efficiency. 3. Winglets – During the 1970s and 1980s, NASA studies led to the caused by the attachment of the wings to the fuselage. development of vertical endplates, or "winglets," that are now seen on many aircraft wings. This innovation is the first of three efforts on this See Technology, page 8 list that were led by NASA Langley Research Center's pioneering scientist ASA's centers individually and in combination have Richard Whitcomb, who was chief of the Transonic Aerodynamics Branch at Langley in Hampton, Va. Winglets reduce vortices and drag, thereby improving airflow and fuel efficiency. The first aircraft to adopt winglets were within the general aviation and business jet communities. In the mid-1980s, Boeing 1. Computational fluid dynamics - During the 1970s, NASA produced the 747-400 commercial jetliner, which used winglets to A winglet flight test program at the NASA Dryden Flight Research Center, Edwards, Calif., in 1979-80 first validated Whitcomb's research Those codes became computational fluid dynamics, or CFD, which when the test aircraft – a military version of the Boeing 707 jetliner – **4. Lightning protection standards** – During the 1970s and 1980s, NASA conducted extensive research and flight tests to identify the 2. Composite structures – NASA first partnered with private industry conditions that cause lightning strikes, the types of currents, and the > The research confirmed the data that were incorporated into design guidelines that are used in new aircraft and in flight operations to protect gear doors. Using composite materials can reduce the overall weight of 5. Area rule – In the 1950s, Whitcomb discovered one of the most revolutionary aeronautics technologies when he researched "area rule," a concept that helped aircraft designers avoid the disruption in airflow October 2008 X-tra ### NASA exhibit ... from page 3 NACA, officially became the technician Jim Sokolik was on through a hole in the helmet. National Aeronautics and Space hand to demonstrate the suits' use Administration. It's an anniversary to Fiesta crowds. NASA officials want to share. a chance to spread the word on its like those ER-2 pilots must wear to NASA to share in the celebration of is the civil variant of the military its 50th anniversary with more than U-2 reconnaissance aircraft. 800,000 people," said Anthony NASA's ER-2 aircraft are used subject on the moon or on Mars. Springer, NASA communication for environmental sampling Aeronautics Research Mission missions. Directorate. illustrated how pilots of high- in high-pressure suits get a drink. "The Balloon Fiesta offered NASA retired full-pressure suit assembly in the helmet. Brandon Another part of the exhibit particularly interested in how pilots 1958, the former National Advisory altitude aircraft are protected from Sokolik gave the boy a bottle with speech on astronautics and this will by sticking the straw through this produced photos simulating the documentation of research flights. Clark, 8, was "simply out of this world." photographic evidence. I'm doing a Dryden. Committee for Aeronautics, or cold, thin air. Dryden life-support a long straw and had him poke it a good visual aid. It was my dream as a kid to be an astronaut and my dad "I learned that they can drink works in aerospace," Anderson said. And what is more appropriate Sokolik also had on display a hole," Clark said, pointing to a hole than an inflatable half-scale F-18 at a balloon event? F-18 aircraft are Another popular part of the used at NASA as research planes aeronautics projects. The venue also survive in the harsh environment NASA exhibit was a photo booth and for following research aircraft provided another opportunity for of high-altitude flight. The ER-2 where visitors could have pictures to provide support for the mission taken in an automated system that and a platform for photo and video The NASA showcase also featured Emily Anderson, a student at a T-38 cockpit simulator for visitors and education lead for the and atmospheric observation the University of New Mexico in to sit in and get a feel for real jet Albuquerque, said the exhibit was aircraft as well as a continuous video presentation highlighting 60 years "I visited Mars and I have the of flight research and testing at ## Technology ... from page 7 area from that of the fuselage cross-sectional area avoided the abrupt bump transports. It was the forerunner of current fly-by-wire systems used in the and improved the distribution of flow across the longitudinal area of the space shuttles. aircraft. By using the area rule, aircraft designers for decades have been able to allow aircraft to fly higher, faster, and farther. **6. Turbo AE code** – During the 1990s, NASA developed a computer code that generates two-dimensional simulations of potential aeroelastic problems that can occur in jet engine blades. Such problems include flutter or fatigue that can eventually cause engine fan blades to stall or fail. With TURBO-AE, engineers can more efficiently design thinner, lighter, faster rotating blades for today's jet engines built for higher performance, lower emissions and lower noise. partnered with industry to develop a common generic software program team of researchers to develop and test a series of unique geometric shapes that engineers could use to model and analyze different aerospace structures, of airfoils, or wing designs, that could be applied to subsonic transport to including any kind of spacecraft or aircraft. Today, NASTRAN is an industry-standard tool for computer-aided engineering of all types of structures. **8. Digital Fly-By-Wire** – During the 1960s and 1970s, Dryden researchers developed and flight tested the digital fly-by-wire system, which replaced heavier and less reliable hydraulics systems with a digital computer and electric wires to send signals from the pilot to the control surfaces of an demonstrated that aircraft using the supercritical wing concept would have The F-8 Digital Fly-By-Wire flight research project in 1972-73 validated the principal concepts of all-electric flight control systems now used on commonplace on virtually every modern subsonic commercial transport. Whitcomb deduced that removing the equivalent wing cross-sectional nearly all modern high-performance aircraft and on military and civilian 9. Glass cockpit – During the 1970s and 1980s, NASA created and tested the concept of an advanced cockpit display that would replace the growing number of dial and gauge instruments that were taking up space on an aircraft's flight deck. Called a "glass cockpit," the innovative approach uses flat panel digital displays to provide the flight deck crew with a more integrated, easily understood picture of the vehicle situation. Glass cockpits are in use on commercial, military, and general aviation aircraft, and on NASA's space shuttle fleet. 7. NASA structural analysis (NASTRAN) - In the 1960s, NASA 10. Supercritical airfoil - During the 1960s and 1970s, Whitcomb led a improve lift and reduce drag. > The resulting "supercritical airfoil" shape, when integrated with the aircraft wing, minimizes drag and helps improve the aircraft's cruise efficiency. Compared to a conventional wing, the supercritical wing is flatter on the top and rounder on the bottom with a downward curve at the trailing edge. Results of the NASA flight research at what today is known as Dryden increased cruising speed, fuel efficiency (about 15 percent), and flight range over those using conventional wings. As a result, supercritical wings are now X-tra is published for civil servants, contractors and retirees of the Dryden Flight Research Center and the center's partners and civil customers Address: P.O. Box 273. Building 4839 Edwards, Calif. 93523-0273 Phone: 661-276-3449 FAX: 661-276-3566 www.nasa.gov Editor: Jay Levine, Tybrin, ext. 3459 Assistant Editor: Sarah Merlin, Tybrin, ext. 2128 Managing Editor: Steve Lighthill, NASA Chief, Strategic Communications: John R. O'Shea